

```
/*
Programma : javaVerificaClasseFrazione
Autore : Riontino Raffaele 4 informatici
 ITIS Molinari - Milano (corso serale)
 26/12/2010
Traccia : Creazione della classe Frazione e prove
 sul suo utilizzo

*/
public class javaVerificaClasseFrazione
{
 public static void main (String args[])
 {
 int DIM;
 do
 DIM = Console.readInt("Quante frazioni vuoi inserire ? : ");
 while (DIM < 2);
 Frazione dati[] = new Frazione[DIM];
 Frazione max = new Frazione();
 Frazione min = new Frazione();
 for (int i = 0 ; i < dati.length ; i++)
 dati[i]= new Frazione(); //inizializzazione dell'array di frazioni
 caricaDati(dati);
 max = cercaMax(dati);
 min = cercaMin(dati);
 visualizzaDati(dati);
 System.out.print("\nLa frazione maggiore e' : " );
 max.visualizza();
 System.out.print("\nLa frazione minore e' : ");
 min.visualizza();
 } //fine main

 static void caricaDati(Frazione dati[])
 {
 for (int i = 0 ; i < dati.length ; i++)
 {
 System.out.print("Frazione numero " + (i+1) + " ");
 dati[i].input();
 }
 } //fine caricaDati

 static Frazione cercaMax(Frazione dati[])
 {
 Frazione temp = new Frazione();
 temp = dati[0];
 for (int i = 0 ; i < dati.length ; i++)
 if(temp.compareTo(dati[i]) == -1) temp = dati[i];
 return temp;
 } //fine cercaMax

 static Frazione cercaMin(Frazione dati[])
 {
 Frazione temp = new Frazione();
 temp = dati[0];
 for (int i = 0 ; i < dati.length ; i++)
 if(temp.compareTo(dati[i]) == 1) temp = dati[i];
 return temp;
 } //fine cercaMin

 static void visualizzaDati(Frazione dati[])
 {
 }
```

javaVerificaClasseFrazione.java

```
{
 System.out.println("\n\nFrazioni inserite : ");
 for (int i = 0 ; i < dati.length ; i++)
 {
 dati[i].visualizza();
 System.out.print("\t");
 }
} //fine visualizzaDati
} //fine class
```